
Nombre _________________________________ Hora ____ Fecha ______________________

Español I – Review Packet 2nd Semester Final

Here are some suggestions that will help you to review:
• WRITE, WRITE, WRITE –as you study! You will remember it better!
• Make flashcards to practice the vocabulary and structures.
• Do the exercises in this packet. Review the areas that you find difficult.
• Reread stories.
• Read over and study your notes THOROUGHLY.
• Check out a textbook from which to study.
• Go to phschool.com and do on-line activities and practice tests.
• Study with a friend.
• Ask questions in class.
• Come in outside of class for additional help.

These are the sections included on the test

Listening - 25 points
You will hear four short excerpts from Pobre Ana. After hearing each selection, you will answer
questions. These questions are comprised of true/false, short answer in Spanish and short answer
in English.

Reading – 40 points
You will read a continuation from the first semester final. After the reading you will answer
true/false questions and short answer questions in English.

Writing – 30 points
You need to communicate information about yourself in writing. You will communicate about
school, family, food, your favorite things to do and places to go.

Speaking – 30 points
You will have a short conversation with your teacher. Be prepared to ask and answer questions
in the following categories: School, your likes and dislikes, food, family and places to go.

Vocabulary from 2nd semester includes
School vocabulary, food vocabulary, and places vocabulary

Structures – 70 points

 The verb ser – Complete the sentences with the form of ser (6)
 Adjective agreement – Complete the sentence with the appropriate form (8)
 The verb ir – Complete the sentences with the form of ir (10)
 Asking questions – Complete the mini-conversations with an interrogative from the word

bank (10)
 Regular –ar verbs – Choose between 2 verbs & write the appropriate form (20)
 Regular –er & -ir verbs – Choose between 2 verbs & write the appropriate form (16)

 2

Classroom objects Translate the following from Spanish to English.

1. unas calculadoras __________________________________

2. *el sacapuntas __________________________________

3. una carpeta __________________________________

4. los lápices __________________________________

5. *la papelera __________________________________

Ser + Adjectives Translate the following sentences from English to Spanish. Watch adjective
agreement.
1. I am very artistic.

2. The teacher (fem.) is serious.

3. Beto, are you lazy?

4. We are very athletic.

5. Susita is hard-working.

6. The potatoes are very tasty.

7. Soft drinks are bad for your health.

8. The peas are horrible.

Fill in the correct form of the –ar verb in parenthesis.
1. (cantar) Yo no _____________ en la clase de música.

2. (patinar) Nosotros ______________ en el verano.

3. (estudiar) ¿Te gusta ____________ por la mañana or por la tarde?

4. (nadar) Mis amigos _____________ en julio.

5. (practicar) Vosotras ______________ el vocabulario.

6. (escuchar) ¿Ellos ____________ música en la clase de matemáticas?

Fill in the correct form of the verb ir.

1. María Elena no _____________ al centro comercial hoy.

2. Mis amigos y yo ______________ al gimnasio para leventar pesas.

3. Yo ____________ a la cafetería para comer el almuerzo.

4. Uds. no _____________ al cine ahora.

5. Tú ______________ a nadar mucho este verano.

 3

Capítulo 3 - La comida: Complete the chart with food and drink vocabulary. Organize the foods and
beverages by food group and meal.
 El desayuno El almuerzo La cena

Las grasas (fats)

La carne

La leche

Las verduras

Las frutas

El pan/los cereals
(grains)

Las bebidas:

Los verbos
Write the meaning of each verb in English in the space provided.
Abrir ____________________ Compartir ____________________
Beber ____________________ Leer ____________________
Comer ____________________ Escribir ____________________

Complete the verb chart for the verb comprender.

 Comprender = to

yo nosotros
tú vosotros
Ud. Uds.
él ellos
ella ellas

 4

Complete the verb chart for the verb escribir.
 Escribir = to

yo nosotros
tú vosotros
Ud. Uds.
él ellos
ella ellas

Fill in the blank with the correct form of the verb provided in parentheses.

1. Yo _________________una ensalada de frutas para el almuerzo. (comer)

2. ¿Tú _________________la tarea en tu calendario? (escribir)

3. La Señora Baedke _________________ el mate en la clase. (describir)

4. Nosotros _________________ la cena en un restaurante elegante. (compartir)

5. ¿Uds. _________________leche todos los días? (beber)

6. Mi amiga _________________ en México. (vivir)

7. Elena y Pablo no_________________muy rápido. (correr)

Las preguntas
Interrogatives – match the question words in English and Spanish

1. ¿Dónde? ____ A. When?

2. ¿Cuántos? ____ B. Where?

3. ¿Adónde? ____ C. How?

4. ¿Cómo? ____ D. Why?

5. ¿Qué? ____ E. How many?

6. ¿De dónde? ____ F. Who?

7. ¿Cuándo? ____ G. From where?

8. ¿Por qué? ____ H. To where?

9. ¿Quién? ____ I. What?

